

REFERAT DLA NAUCZYCIELI
„ O PRACY WYCHOWAWCZO-PROFILAKTYCZNEJ
Z UCZNIAMI W WIEKU DORASTANIA „

1. Charakterystyka psychologiczna uczniów w wieku dorastania

W omawianym okresie, na przestrzeni kilku lat zachodzą u dzieci wyraźne zmiany biologiczne i psychiczne, które mają decydujący wpływ na życie dorosłe człowieka.

Przemiany biologiczne to : przyspieszony wzrost, dysproporcje w sylwetce, zmiany w proporcji ciała, pojawienie się zarostu, pierwszorzędne i drugorzędne cechy płciowe, przemiany hormonalne, wzmożona wrażliwość układu nerwowego. Osiągnięta zostaje dojrzałość fizjologiczna, którą u dziewcząt wyznacza pierwsza menstruacja, a u chłopców pierwsza polucja. Znany jest fakt tzw. akceleracji, czyli przyspieszonego rozwoju, gdyż zmiany te zachodzą szybciej aniżeli 50 lat temu.

Swoistym i kluczowym dla dorosłego życia jest w tym czasie rozwój psychiczny. Przemiany psychiczne zachodzą na wszystkich wymienionych wcześniej płaszczyznach.

Na płaszczyźnie intelektualnej (poznawczej) następuje odkrycie tzw. jaźni – odkrycie wewnętrznego „ja” , a co za tym idzie introspekcyjne wejście w swój świat wewnętrzny – świat psychiki, uczuć, przy jednoczesnym odwracaniu się od dotychczasowego zainteresowania tylko światem zewnętrznym. Dorastając, dziecko odkrywa w sobie świat uczuć i myśli, staje się świadome własnej odrębności i niepowtarzalności. Dużą rolę odgrywają: fantazja, wyobraźnia, skłonność do marzeń, trudność skupienia uwagi, niechęć do wysiłku umysłowego, szybsze mecenie się. Z tym sprzęga się postawa krytycyzmu wobec świata dorosłych, a co za tym idzie instytucji przez nich stworzonych, ideałów i wartości przez nich głoszonych i wyznawanych. Młody człowiek zaczyna szukać własnych autorytetów i ideałów. Tworzy siebie samego, zarówno w sferze rzeczywistości – jaki jestem, oraz w sferze ideałów, marzeń – jaki chciałbym być.

Na płaszczyźnie emocjonalnej zaznacza się wzmożona pobudliwość, brak równowagi uczuciowej, częste zmiany nastroju. Zmiany te są widoczne nie tylko w treści przeżyć emocjonalnych, ale też w formie, czyli przebiegu intensywności i dynamice. W procesie kształtowania się woli powszechne jest wtedy zjawisko przekory i buntu.

Kolejnym ważnym aspektem rozwoju jest kształtowanie się w okresie dorastania stosunku do płci przeciwnej. Jest to czas pierwszych przyjaźni, miłości. Właściwe relacje, wzorce są w tej sferze bardzo ważne, bo młodzież dorastając coraz głębiej i pełniej wchodzi w problemy życia społecznego, gdzie na każdym kroku są obecne wzajemne relacje obu płci.

Jest to też czas tworzenia i wchodzenia w młodzieżową podkulturę – własny styl ubierania się, język, sposób bycia. Także na tym tle może dochodzić do konfliktów z rodzicami i starszymi.

Z tej ogólnej charakterystyki wieku dorastania jasno wynika, że skomplikowane procesy rozwojowe – od dojrzewania biologicznego poprzez nowe formy kontaktów i działań społecznych, aż do głębokiego procesu przeobrażania się na wszystkich płaszczyznach rozwoju psychicznego – sprawiają, że młodzież ma dużo problemów z codziennymi prawidłowymi relacjami nie tylko w grupie rówieśniczej, ale przede wszystkim w kontaktach z dorosłymi. Często nie potrafi dostosować się do nowych zadań, sytuacji, ról społecznych.

Niestety, nierzadko dom nie jest miejscem, w którym są zapewnione warunki do prawidłowego rozwoju, co w tym wieku ma szczególnie niekorzystny wydźwięk. Mądry wychowawca bogaty w wiedzę psychologiczną – pedagogiczną oraz doświadczenie, powinien prawidłowo oddziaływać na ucznia, pamiętając, że bunt, przekora, poszukiwanie wartości i ideałów to bardzo wyjątkowy proces stawania się dorosłym człowiekiem. Właściwym jest więc wspieranie wychowanka i domu rodzinnego w procesie prawidłowego wychowania w wieku dorastania.

2. Metody zdobywania informacji o potrzebach wychowawczych i edukacyjnych uczniów

Znajomość potrzeb środowiska jest podstawą rzeczowej diagnozy. Istnieją różnorodne metody zdobywania informacji o potrzebach wychowawczych i edukacyjnych uczniów i rodziców. Najczęściej stosowane to :

- ankiety, w których stosować można pytania: zamknięte, półotwarte lub otwarte. Ich zaletą jest anonimowość, co pozwala uzyskać obiektywne, rzetelne informacje. Służy do badania grupy.
- Testy i psychotesty, które świetnie nadają się do badań jednostek w warunkach indywidualnego kontaktu. Jest tu jednak zagrożenie, że jednostki niedojrzałe, nie dadzą obiektywnych odpowiedzi.
- Sondaż opinii – technika ta ma tę zaletę, że uczy bezstronnego patrzenia na kolegę lub koleżankę, stąd można ją stosować u dzieci od 11 – 12 roku życia. Obejmuje cztery etapy: przedstawienie celu sondażu, wypowiedź na temat ujemnych stron zachowania kolegi, potem wypowiedzi na temat pozytywnych stron zachowania a na koniec ustalenie pięciu wniosków oscylujących wokół:
 - co najmniej 1 pozytywna cecha
 - braki i błędy w postępowaniu
 - w czym grupa klasowa może go wesprzeć na drodze samowychowania
 - zobowiązania najbliższych kolegów, przyjaciół, deklaracje pomocy
 - wyrażenie pełnego zaufania, podkreślenie pozytywów
- technika „niedokończonych zdań” pozwala dostrzec potrzeby uczniów (ogółu lub jednostek) uzewnętrznia reakcję na problem. Świetna w pracy z uczniami.
- Dłuższą formą powyższej jest technika „swobodnej ekspresji słownej”, której celem jest wyrażenie własnych zainteresowań, potrzeb, myśli i uczuć w formie dzieła, co po prezentacji na forum, pozwala lepiej poznać się, bo pisemne wytwory są świadectwem opinii uczniów, ich przekonań, wyrazem problemów i oczekiwań.
- Rozmowy w kręgu – pozwalają poznać indywidualne potrzeby, odczucia, pogłębiają kontakt emocjonalny w grupie i z nauczycielem
- Rozmowy indywidualne – to luźne rozmowy dzięki którym można uzyskać interesujące rozmówcę informacje. Do wykorzystania w pracy z uczniami i rodzicami.
- Wywiad to rozmowa prowadzona według planu, ukierunkowana na cel. Pozwala na pozyskanie cennych informacji w czasie indywidualnego spotkania. Po uzyskaniu wzajemnego zaufania, otwiera dwie możliwości oddziaływań. Dobra do kontaktów z rodzicami, nadaje się też do pracy z uczniami choć odrzucenie emocji, może utrudnić dotarcie do dziecka.
- Dramy i psychodramy - poprzez wchodzenie w rolę uczą reakcji na problem. Część końcowa – podsumowanie daje okazję do omówienia przeżyć, problemów. Można wykorzystywać w pracy z dziećmi.
- Techniki socjometryczne pozwalają poznać strukturę nieformalną klasy, czyli pozycje wzorów w klasie. Ciekawą jest technika J.L.Moreno, którą można przeprowadzić przy pomocy testu socjometrycznego. Możemy uzyskać obraz napięcia związków emocjonalnych w klasie.

Obserwacja, to prosta metoda przynosi najlepsze efekty w połączeniu z innymi np.: wywiad + obserwacja, rozmowa w kręgu + obserwacja. Często jest pierwszym krokiem do wychycenia problemu i potrzeb ucznia lub rodzica.

3. Czynniki rozwoju, a podstawowe założenia metodyczne w pracy wychowawczo-profilaktycznej z uczniami w wieku dorastania.

Od wieków stawiano sobie pytanie, co wpływa na to, że jesteśmy, jacy jesteśmy. Skupiano się więc przede wszystkim na dziedziczeniu i środowisku, dając na przemian prymat jednemu, bądź drugiemu czynnikowi. Obecnie uważa się, że czynników rozwojowych jest więcej. Ich działanie nie jest niezależne od siebie, a pozostają one w swoistej interakcji, stąd tak ważne jest ich wzajemne współdziałanie.

To kim i jakim ktoś jest, zależy od czterech czynników: zadatków wrodzonych, a więc dziedziczności, środowiska, wychowania i aktywności własnej. Nośnikami zadatków wrodzonych są geny. Człowiek od chwili poczęcia ma zakodowane w nich wszystkie wrodzone cechy fizyczne i psychiczne. Jednakże wpływ czynników genetycznych na

rozwój psychiczny dzieci jest pośredni, nie dziedziczymy bowiem gotowych cech psychicznych, gdyż te ulegają rozwojowi.

Kolejnym czynnikiem jest środowisko, czyli najogólniej rzecz ujmując wszystko to z czym człowiek się spotyka i co ma na niego oddziaływanie. Spośród wielu środowisk w procesie edukacyjnym najważniejsze są środowiska domowe, szkolne i lokalne.

Stąd blisko już do kolejnego czynnika, jednego z dwóch komponentów edukacji, wychowania, a więc ukierunkowanego na cel świadomego oddziaływania. Z drugiej strony w świetle aksjologii wychowanie samo w sobie może być celem i wartością. Rozwojem można kierować. W miarę rozwoju wychowawczego, wychowanek staje się coraz bardziej samodzielny i przejmuje na siebie ciężar odpowiedzialności. Ten szczególnie moment uczenia się samowychowania, odpowiedzialności i wolności przypada w szczególnie sposób na wiek dorastania. Stąd przed wychowawcami tak wielkie wyzwanie a zarazem odpowiedzialność za właściwy proces wychowawczy. W pracy wychowawczej chodzi najogólniej o to by w procesie wychowawczym ukształtować u wychowanka, pożądaną społecznie postawę, dojrzałą osobowość, tak by mógł funkcjonować w społeczeństwie. W tym celu szkoły tworzą programy wychowawcze i profilaktyczne. Założone tam cele powinny być odpowiednią diagnozę sytuacji w szkole i odpowiadać realnym problemom środowiska szkolnego i domowego. Zadaniem szkoły jest bowiem wspierać dom w procesie wychowywania, stąd między szkołą i domem powinno istnieć porozumienie, co do metod i celów wychowawczych.

W bezpośrednim związku z powyższym powstaje ostatni czynnik jakim jest własna aktywność. To ona ma istotną rolę w procesie samowychowania, a wspieranie, motywowanie, ukazywanie różnych celów, to zadanie dla pedagogów.

Wiele naukowych dowodów przytaczanych w pracach Z. Pietrasińskiego, *Kierowanie własnym rozwojem, Warszawa 1977*; S. Miki, *Jak modyfikować własne zachowanie, Warszawa 1987*; czy też S. Kuczkowskiego, *Strategie wychowawcze, Kraków 1985*; wskazuje na to, że rozwój jest zależny od wysiłku ze strony jednostki. Pedagog powinien skupić się też nad istotą procesu uczenia się, ponieważ obok wychowania, uczenie jest spotkaniem ucznia i nauczyciela ukierunkowanym na cel..

W swojej pracy E. Hurlock, (*Rozwój dziecka, W – wa 1985, s. 376*) wymienia 5 metod uczenia się dziecka:

- metoda prób i błędów
- uczenie się przez identyfikację
- uczenie się przez celowe naśladownictwo
- uwarunkowanie czyli uczenie się przez kojarzenie
- trening, czyli uczenie się pod nadzorem.

Specyfika wieku dorastania stawia przed nauczycielami wyzwanie, gdyż wychowywanie i edukowanie młodego człowieka w wieku dorastania jest bardzo trudnym zadaniem. By w pełni kształtować osobowość młodego człowieka potrzebne są właściwe metody, potrzebne do osiągnięcia założonych celów.

Na przestrzeni wielu pokoleń wypracowano różnorodne metody pracy z uczniami. Najogólniej można je podzielić na:

- podające,
- problemowe,
- eksponujące,
- programowe,
- praktyczne

Współczesna pedagogika korzystając z inspiracji psychoterapii preferuje metody aktywizujące ucznia w procesie wychowania i edukacji. Pozwalają one bowiem kształtować odpowiednie postawy wobec siebie, innych, świata i wartości. Postulowane postawy wobec siebie wkładają wysokie poczucie własnej wartości, a wobec innych kształtowanie postawy altruistycznej, ale też asertywności, a zarazem empatii. W postawach wobec świata chodzi o realistyczne jego postrzeganie. Wreszcie właściwe ukształtowanie postawy wobec wartości pozwala na kształtowanie własnych aspiracji, dążeń i właściwy wybór drogi życiowej. Te formy pracy wymagają od wychowawcy jak też każdego nauczyciela rzetelnej wiedzy z zakresu pedagogiki i psychologii jak też doświadczeń i refleksji nad własną pracą. Wszystkie te formy można podzielić na :

- werbalne i niewerbalne

- indywidualne i grupowe oraz
- dyrektywne i niedyrektywne

Do takich metod, form i technik aktywizujących ucznia należą:

- praca w grupie, gdyż poprzez przydział zadań uczeń uczy się odpowiedzialności za sukces grupy, forma ta rozwija też postawę integracji,
- dramy i psychodramy, pantomimy, ucza przez wchodzenie w rolę i przeżywanie, kształtując tak potrzebne umiejętności empatii i asertywności.
- tolerancji i umiejętności wyrażania siebie oraz przestrzegania obowiązujących reguł ucza wszelkiego rodzaju dyskusje czy techniki decyzji grupowej.
- twórcze rozwiązywanie konfliktów, dochodzenie do consensusu oraz nieskrępowane wypowiadanie się i mediacja to specyfika burzy mózgów, mówiącej ściany czy też kuli śniegowej
- bardzo cenne, bo pozwalające uczniowi poznać opinie o nim samym są wszelkiego typu sondáže, psychotesty czy szerzej rzecz ujmując, ankiety
- projekty różnego typu to doskonała forma ewaluacji działań nauczyciela i narzędzia do pomiaru efektywności i jakości nauczania.
- konstruktywnego rozwiązywania problemów z samym sobą, czy też w grupie ucza teksty niedokończonych zdań
- nie bez znaczenia jest też swobodna ekspresja plastyczna czy literacka dzieci

Proponowane tu formy pracy wychowawczej nie są na pewno uniwersalnymi sposobami przeciwstawiania się problemom współczesnej szkoły. Mają one raczej pomóc nauczycielom w radzeniu sobie z wyrażającymi się w życiu sytuacjami wychowawczymi, których nie jest w stanie przewidzieć nawet najlepszy program wychowawczy, a nawet przepisy oświatowe. Tak więc mogą one pomóc nauczycielom zintensyfikować funkcję wychowawczą szkoły. M. Łobocki, (*W poszukiwaniu skutecznych form wychowania, Warszawa 1990*), skuteczność działań wychowawczych warunkuje od :

- postawy nauczyciela
- umiejętności psychospołecznych wychowawcy
- racjonalnego organizowania działań uczniów
- porozumiewanie się w klasie na poziomach uczeń – nauczyciel i uczeń – uczeń

oraz innych, takich jak np.: samokontrola, samoocena i pobudzanie do samowychowania.

Najlepsze efekty przynosi moim zdaniem stosowanie różnorodnych metod, form i technik. To urozmaica zajęcia, czyniąc proces edukacyjny i wychowawczy ciekawym, a zarazem stawiają wychowanka w każdym w każdym wieku, a szczególnie w wieku dorastania, na pozycji ucznia – partnera, który bierze odpowiedzialność za swoją samoedukację i samowychowanie.

Autor:

BARBARA KOROL-ADAMCZYK